L C # **UAV** Control and Simulation Princeton University FAA/NASA Joint University Program Quarterly Review - October, 2000 ### **Outline** - Introduction - A rule-based controller simulation - Rule-based scheduler presentation - Simulation architecture - Simulation results - Control law for nonlinear UAV model - Nonlinear model - Trajectory tracking - Barrel roll test - Concluding remarks # New UAV* Requirements #### Foreseen UAV applications - Unmanned Combat Air Vehicles - (Boeing / Lockheed Martin) ¹ - Wireless communications relay - (Proteus Scaled Composites) ² - Meteorological probing - (Aerosonde) ³ #### Requirements - Long and/or dangerous missions - Team approach for increased reliability - Aircraft failure accommodation (task redistribution over remaining vehicles) - Concerted action (fly different paths for mutual support) *Unmanned Air Vehicles # Rule-based Scheduler Presentation #### Rule base paradigm ⇒ Production rules applied to a database storing the parameters by matching premises LR: Logical Relation (AND,OR) P1,...,Pn: Premises 1 to n Action and Premises are either parameters or procedures returning a value. #### Rule-based scheduler - 1 to 1 relation between actions and rules - Hierarchical structure of rules - Uses THEN or SYNC as logical relations between tasks - Leaves of the tree are procedures representing subtasks while the root is the main task. - Parameters take values:"Done", "Not Done" # Simulation Architecture # Simulation Results - Airport traffic pattern flight simulation - Aircraft configuration - Waypoints sequence managed by the rule-base scheduler - Simulation visual interface - Tools are provided for the user to follow the rule-based logic - Tools for user interaction with the simulation are under development #### **UAV Nonlinear Model** #### Assumptions - Three time differentiable trajectory specified in earth coordinates, x_e(t) - No sideslip #### Notations e - earth frame b - body frame w - wind frame \mathbf{H}_{1}^{2} - transformation from frame 1 to frame 2 I - inertia matrix #### Dynamics equations $$(1) \begin{cases} \ddot{\mathbf{x}}_{\mathbf{e}} = \mathbf{g} + \mathbf{H}_{\mathbf{w}}^{\mathbf{e}} \mathbf{f}_{w} \\ \dot{\mathbf{H}}_{\mathbf{w}}^{\mathbf{e}} = \mathbf{H}_{\mathbf{w}}^{\mathbf{E}} \hat{\boldsymbol{\omega}}_{\mathbf{w}} \end{cases}$$ $$(2) \begin{cases} \mathbf{f}_{\mathbf{w}} = \mathbf{f}_{\mathbf{w}}(\alpha, \beta, T) \\ \dot{\omega}_{\mathbf{b}} = \mathbf{I}^{-1} [\mathbf{m}_{\mathbf{b}} - \omega_{\mathbf{b}} \times \mathbf{I} \omega_{\mathbf{b}}] \\ \omega_{\mathbf{b}} = \mathbf{H}_{\mathbf{w}}^{\mathbf{b}}(\alpha, \beta) \omega_{\mathbf{w}} \end{cases}$$ See J. Hauser et al., # Trajectory Tracking #### State feedback linearization - Desired trajectory third derivative: $$\ddot{\mathbf{x}}_{\mathbf{e}}^{\mathbf{d}} = \mathbf{H}_{\mathbf{w}}^{\mathbf{e}} \begin{bmatrix} \omega_{w2} f_{w3} \\ \omega_{w3} f_{w1} \\ -\omega_{w2} f_{w1} \end{bmatrix} + \mathbf{H}_{\mathbf{w}}^{\mathbf{e}} \begin{bmatrix} \dot{f}_{w1} \\ -f_{w3} \omega_{w1} \\ \dot{f}_{w3} \end{bmatrix}$$ Linearizing control law: $$\begin{bmatrix} f_{w1} \\ -f_{w3}\omega_{w1} \\ f_{w3} \end{bmatrix} = \begin{bmatrix} -\omega_{w2}f_{w3} \\ \omega_{w3}f_{w1}/f_{w3} \\ \omega_{w2}f_{w1} \end{bmatrix} + \begin{bmatrix} 1 & 0 & 0 \\ 0 & -1/f_{w3} & 0 \\ 0 & 0 & 1 \end{bmatrix} \mathbf{H}_{\mathbf{w}}^{\mathbf{e}}^{\mathsf{T}} \begin{bmatrix} u_1 \\ u_2 \\ u_3 \end{bmatrix}$$ $$\mathbf{u} = \ddot{\mathbf{x}}_{\mathbf{e}}^{\mathbf{d}} + k_2(\ddot{\mathbf{x}}_{\mathbf{e}}^{\mathbf{d}} - \ddot{\mathbf{x}}_{\mathbf{e}}) + k_1(\dot{\mathbf{x}}_{\mathbf{e}}^{\mathbf{d}} - \dot{\mathbf{x}}_{\mathbf{e}}) + k_0(\mathbf{x}_{\mathbf{e}}^{\mathbf{d}} - \mathbf{x}_{\mathbf{e}})$$ Nonlinear dynamic inversion $$\dot{\omega}_{\mathbf{b}} = K(\omega_{\mathbf{b}}^{\mathbf{d}} - \omega_{\mathbf{b}})$$ $$= K\begin{bmatrix} 1 & 0 & \sin \alpha \\ 0 & 1 & 0 \\ 0 & 0 & \cos \alpha \end{bmatrix} \begin{bmatrix} \omega_{w1} \\ -2m\dot{f}_{w3}/(\rho SV^{2}C_{L\alpha}) \\ 2m\dot{f}_{w2}/(\rho SV^{2}C_{Y\beta}) \end{bmatrix}$$ $$\dot{m}_{\mathbf{b}} = \mathbf{I}\dot{\omega}_{\mathbf{b}} + \omega_{\mathbf{b}}\dot{\omega}_{\mathbf{b}}$$ $$\dot{f}_{w2} = -k_{\beta}f_{w2}$$ $$T = T(\alpha, f_{w1})$$ $$\mathbf{m}_{\mathbf{b}} = \mathbf{I}\dot{\omega}_{\mathbf{b}} + \omega_{\mathbf{b}} \times \mathbf{I}\omega_{\mathbf{b}}$$ $$\dot{f}_{w2} = -k_{\beta}f_{w2}$$ $$T = T(\alpha, f_{w1})$$ # Barrel roll test 3D view of the UAV trajectory Control inputs used # **Concluding Remarks** #### Tools at our disposal: - A control law to track trajectories specified in earth coordinates. - A controller structure capable of logical reasoning. #### Future work: - Set up a multi-aircraft simulation. - Use rule-based control to coordinate them.